Quinolone Resistance Mediated by *norA*: Physiologic Characterization and Relationship to *flqB*, a Quinolone Resistance Locus on the *Staphylococcus aureus* Chromosome EVA Y. W. NG, MICHELE TRUCKSIS,† AND DAVID C. HOOPER* Infectious Disease Unit and Medical Services, Massachusetts General Hospital, Harvard Medical School, Boston, Massachusetts 02114-2696 Received 14 January 1994/Returned for modification 7 March 1994/Accepted 15 March 1994 We identified a quinolone resistance locus, flqB, linked to transposon insertion $\Omega 1108$ and fus on the SmaI D fragment of the Staphylococcus aureus NCTC 8325 chromosome, the same fragment that contains the norA gene. S. aureus norA cloned from flqB and flqB+ strains in Escherichia coli differed only in a single nucleotide in the putative promoter region. There was no detectable change in the number of copies of norA on the chromosomes of flqB strains, but they had increased levels of norA transcripts. Cloned norA produced resistance to norfloxacin and other hydrophilic quinolones and reduced norfloxacin accumulation in intact cells that was energy dependent, suggesting active drug efflux as the mechanism of resistance. Drug efflux was studied by measurement of norfloxacin uptake into everted inner membrane vesicles prepared from norA-containing E. coli cells. Vesicles exhibited norfloxacin uptake after the addition of lactate or NADH, and this uptake was abolished by carbonyl cyanide m-chlorophenylhydrazone and nigericin but not valinomycin, indicating that it was linked to the pH gradient across the cell membrane. Norfloxacin uptake into vesicles was also saturable, with an apparent K_m of 6 μ M, a concentration between those that inhibit the growth of flqB and flqB+ S. aureus cells, indicating that drug uptake is mediated by a carrier with a high apparent affinity for norfloxacin. Ciprofloxacin and ofloxacin competitively inhibited norfloxacin uptake into vesicles. Reserpine, which inhibits the multidrug efflux mediated by the bmr gene of Bacillus subtilis, which is similar to norA, abolished norfloxacin uptake into vesicles as well as the norfloxacin resistance of an flqB mutant, suggesting a potential means for circumventing quinolone resistance as a result of drug efflux in S. aureus. These findings indicate that the chromosomal flqB resistance locus is associated with increased levels of expression of norA and strongly suggest that the NorA protein itself functions as a drug transporter that is coupled to the proton gradient across the cell membrane. Fluoroquinolones such as norfloxacin, ciprofloxacin, and ofloxacin are broad-spectrum, synthetic antimicrobial agents that are widely used for the treatment of bacterial infections. Development of drug resistance in some species, particularly Pseudomonas aeruginosa and Staphylococcus aureus, has, however, limited the utilities of fluoroquinolones in some clinical settings. The genetics and mechanisms of bacterial fluoroquinolone resistance have been studied most extensively in Escherichia coli and P. aeruginosa (9). These drugs act on DNA gyrase, and in E. coli, mutations in the gyrA and gyrB genes encoding the DNA gyrase A and B subunits, respectively, have been shown to cause resistance (6, 11, 38, 40). In addition, mutations in genes that affect the expression of porin outer membrane proteins have been shown to cause resistance and to be associated with reduced levels of drug accumulation in intact cells (10, 11). Moreover, in these mutant gram-negative bacteria, reduced levels of drug accumulation appear to be dependent on energy, because drug accumulation returns to wild-type levels after treatment with protonophores such as dinitrophenol or carbonyl cyanide m-chlorophenylhydrazone (CCCP). One mechanism of reduced drug accumulation that is energy dependent is active drug efflux, as has been demonstrated for tetracycline (7, 37). In everted inner membrane vesicles prepared from both wild-type and mutant $E.\ coli$, saturable $(K_m=200\ \mu\mathrm{M})$ uptake of norfloxacin was demonstrated after the addition of lactate or NADH (4). These findings suggested that the inner membrane of $E.\ coli$ has an efflux transporter for norfloxacin. The gene(s) mediating this transport, however, has not yet been identified, leaving uncertain the role of drug efflux in the resistance phenotype. Less is known about the genetics and mechanisms of quinolone resistance in S. aureus. At least three different loci appear to be involved in resistance. First, mutations in S. aureus gyrA, which are similar to those found in mutant E. coli, have been reported in resistant clinical isolates of S. aureus (33). Second, a resistance locus between thrB and trp on the Smal A fragment of the S. aureus NCTC 8325 chromosome, which is distinct from gyrA and gyrB, has been found, but the mechanism of this resistance has not yet been defined (36). Third, the norA gene, which is located on the SmaI D fragment of the S. aureus chromosome (36), has been cloned in E. coli from quinolone-resistant but genetically undefined clinical strains of S. aureus (12, 26, 39). The amino acid sequence of NorA deduced from the nucleotide sequence predicts a hydrophobic protein with 12 membrane-spanning domains (39). Cloned norA in E. coli and S. aureus produces resistance to hydrophilic more than hydrophobic quinolones and reduced levels of drug accumulation in intact E. coli cells (12, 39). This reduced level of accumulation is also reversed by CCCP, suggesting that NorA is involved in quinolone efflux transport. We report here a new chromosomal quinolone resistance locus, flqB, which is linked to fus and the transposon insertion ^{*} Corresponding author. Mailing address: Infectious Disease Unit, Massachusetts General Hospital, 14 Fruit Street, Boston, MA 02114-2696. Phone: 617-726-3812. Fax: 617-726-7416. [†] Present address: Center for Vaccine Development, University of Maryland School of Medicine, Baltimore, MD 21201. TABLE 1. Bacterial strains used in the study | Strain | Genotype Origin of | | |---------------|--|---| | S. aureus | | | | ISP794 | 8325 ^a pig-131 | 34 | | ISP1461 | 8325 pig-131 nov-142 fus-149 pur-140
Ω(chr::Tn551)1030 Ω(chr::Tn916)1108 | 28 | | MT1222 | 8325 pig-131 flqA flqB flqC | 36 | | MT5222 | 8325 pig-131 nov-142 hisG15 flaA541 | 36 | | MT5224c9 | 8325 pig-131 nov-142 hisG15 flqA543 | 36 | | MT21713 | 8325 pig-131 flqA flqB flqC fus-149 Ω(chr::Tn916)1108 | This study; ISP1461 DNA \times MT1222 | | MT23142 | 8325 pig-131 flqB Ω(chr::Tn916)1108 | This study; MT21713 DNA \times ISP794 | | E. coli DH10B | F^- araD139 Δ (ara leu)7697 Δ lacX74 galU galK mcrA (mrr-hsdRMS-mcrBC) rpsL dor Φ 80 d lacZM15 endA1 nupG recA1 | Bethesda Research Laboratories | ^a S. aureus phage group III strain NCTC 8325 (27). $\Omega 1108$ on the SmaI D fragment, and the relationship of this locus to the increased levels of expression of the norA gene. We further report the characteristics of norA-mediated transport in everted inner membrane vesicles, indicating that norA effects saturable efflux transport of norfloxacin, which is coupled to the pH gradient across the vesicle membrane. Norfloxacin transport is also shown to be competitively inhibited by other quinolones and is also inhibited by reserpine, which reverses the resistance phenotype of the flqB mutant. ### MATERIALS AND METHODS **Bacterial strains.** The bacterial strains used in the study are listed in Table 1. Media and chemicals. Brain heart infusion and Penassay broth were from Difco Laboratories (Detroit, Mich.), and Mueller-Hinton II (MH) agar and Trypticase soy broth and agar were from Becton-Dickinson Microbiology Systems (Cockeysville, Md.). Luria-Bertani (LB) agar was as described previously (19). Lysostaphin was purchased from ICN Biomedicals, Inc. (Costa Mesa, Calif.). Norfloxacin, ciprofloxacin, ampicillin, carbenicillin, tetracycline, erythromycin, fusidic acid, reserpine, verapamil, and CCCP were purchased from Sigma Chemical Co. (St. Louis, Mo.). Ofloxacin was obtained from Ortho Pharmaceutical Corporation (Raritan, N.J.), and sparfloxacin was obtained from Parke-Davis Pharmaceutical Research Division (Ann Arbor, Mich.). [3H]norfloxacin (uniformly labeled in the piperazine ring; 15.1 Ci/mmol) was generously provided by Merck Sharp & Dohme Research Laboratories (Rahway, N.J.). Drug susceptibility determinations. MICs were determined by agar dilution on either MH agar or Trypticase soy agar containing serial twofold dilutions of drug. The effect of reserpine on quinolone susceptibility was determined by broth dilution in Penassay broth as described previously (21). Incubations were done at 35 or 37°C, and growth was scored at 24 and 48 h. Transformations. For transformation in *S. aureus*, high-molecular-weight genomic DNA was prepared by the method of Stahl and Pattee (34), and cells were made competent for transformation as described previously (16). Selections for Tn916 in *S. aureus* were performed with 10 µg of tetracycline per ml. Transformations in E. coli DH10B were performed by standard procedures (30), with selections for resistance per- formed on agar containing 100 μ g of ampicillin per ml and 0.125 μ g of norfloxacin per ml. Amplification of norA by PCR. An oligonucleotide primer pair (oligomers NorAL1 5'-CCG GAA TTC CGG GCT CGT CAA TTC CAG TGG CTC ATG-3' and NorAR1 5'-CCG GAA TTC CGG TGT CAT CCC CTT ACC CAC ATT TCC-3') was synthesized on the basis of sequences 0.5 kb upstream and 0.3 kb downstream from the norA-coding sequence (39), with EcoRI sites (underlined) appended at the 5' ends. Vent DNA polymerase (New England Biolabs) was used with these oligonucleotides to amplify norA DNA from S. aureus ISP794 and MT1222 by PCRs for 30 cycles. Reaction mixtures
contained 6 mM MgSO₄ and were prepared according to the manufacturer's guidelines for primer extension. For each cycle, the DNA was denatured at 94°C for 45 s, reannealed at 68°C for 45 s, and extended at 75°C for 2 min each. Cloning of norA. A 5.3-kb HindIII fragment containing norA was cloned in pUC19 in E. coli DH10B from genomic DNA prepared from S. aureus ISP794 and MT1222 by the method of Matsuhashi et al. (17). Clones were restriction mapped to determine the orientation of the inserted genomic DNA, and two plasmid clones, pMT101 (from MT1222) and pMT102 (from ISP794), which were oriented similarly with respect to the plasmid, were studied further. The 1.9-kb norA PCR products were cloned into the EcoRI site of pGEM7zf(+), generating plasmid pEN201 from strain MT1222 and plasmid pEN202 from strain ISP794. Clones were selected on LB agar containing carbenicillin (100 µg/ml) and norfloxacin (0.125 µg/ml). Nucleotide sequencing of *norA*. Nucleotide sequences were determined directly from double-stranded plasmid DNA by the chain termination method (31) by using Sequenase 2.0 (U.S. Biochemicals) and a series of nested oligonucleotide primers for both the coding and complementary strands. The sequences of both DNA strands of pMT101 and pMT102 and the coding strands of pEN201 and pEN202 were determined. Southern hybridizations. Genomic DNAs from MT1222, MT23142, and ISP794 were digested with either EcoRI or HindIII, electrophoresed, and transferred to GeneScreen Plus (DuPont) membranes by the method of Southern (32). The membranes were probed with a 4.3-kb KpnI-HindIII norA-containing fragment from MT23142 that was labeled with [α - 32 P]dCTP by using the Random Prime Kit (Boehringer Mannheim). Hybridization and washes were done according to the recommendations of the manufacturer of GeneScreen Plus by using the formamide procedure at 42°C. | Donor | | Recipient | | Transformants selected for Ω1108 | | |---------|---------------------------|-----------|----------------|--|---| | Strain | Genotype | Strain | Genotype | Class | No. in class/
total no. (%) | | ISP1461 | Ω1108 fus | MT1222 | flqB flqA flqC | flqB+ fus+
flqB fus | 17/397 (4.2)
1/397 (0.2) | | MT21713 | $\Omega 1108$ fus fiq B | ISP794 | Wild type | flqB ⁺ fus ⁺
flqB fus ⁺
flqB ⁺ fus
flqB fus | 215/258 (83)
22/258 (8.5)
16/258 (6.2)
5/258 (1.9) | TABLE 2. Linkage of flqB with fus and $\Omega 1108$ determined by transformation Northern hybridizations. Total cellular RNA was prepared from cells of $E.\ coli$ and $S.\ aureus$ ISP794, MT1222, and MT23142 by the hot phenol method (1). To effect cell lysis, $S.\ aureus$ cells were incubated with lysostaphin (400 µg/ml) for 10 min at 35°C immediately prior to initiating the hybridization procedure. A total of 20 µg of RNA from each strain was separated on an agarose-formaldehyde gel (14) and was transferred onto a GeneScreen Plus membrane for Northern analysis. The norA DNA probe was prepared by PCR and was labeled with 32 P by the random prime method as indicated above. Hybridization and washes were done as described above. Preparation of everted inner membrane vesicles. Everted inner membrane vesicles were prepared from E. coli DH10B containing various plasmid constructs as described previously (4), except that the vesicles were washed a second time with 50 mM KPO₄ (pH 6.6) before collection and resuspension of the final pellet. In experiments to determine the requirement for magnesium, vesicles were washed twice in 50 mM KPO₄ (pH 6.6)–10 mM EDTA. Measurement of norfloxacin accumulation by intact E. coli and everted inner membrane vesicles. Measurement of the accumulation of [3H]norfloxacin by intact E. coli cells was similar to that described previously (10). For standard assays of norfloxacin uptake by everted membrane vesicles, incubations were performed at 30°C, and vesicles were diluted to 0.5 mg of protein per ml into assay buffer (50 mM KPO₄ [pH 7.5], 1 mM MgCl₂). [³H]norfloxacin (2.0 μM, 0.74 Ci/mmol) was added at time zero, lithium lactate (20 mM) or NADH (5 mM) was added at 3 min, and CCCP (100 µM) was added at 10 min. Samples (25 µl) were rapidly diluted into 5 ml of 0.1 M KPO₄ (pH 7.5)-0.1 M LiCl, collected under vacuum on Metricel filters (Gelman), and washed with 4 ml of 0.1 M KPO₄ (pH 7.5)-0.1 M LiCl. Filters were dried and counted by liquid scintillation in toluene-Omnifluor (DuPont). Energy-dependent uptake was determined by subtraction of the counts of controls from which lactate and NADH were omitted or to which CCCP was added. In some experiments, nigericin, valinomycin, reserpine, or verapamil was added 5 min prior to the addition of [3H]norfloxacin. All experiments were performed at least twice. The kinetics of norfloxacin uptake into everted vesicles were determined at 20°C. Vesicles were incubated for 5 min in buffer containing lactate. [³H]norfloxacin was added at time zero, and samples were collected as described above within 10 s and then approximately every 30 s thereafter for up to 3 min. CCCP was added at 4 min, and additional samples were taken at 5 and 7 min. The final total concentrations of norfloxacin ranged from 0.5 to 25 μ M, with a constant amount of [³H]norfloxacin (1.4 μ Ci/ml, 94 nM). At each norfloxacin concentration, uptake increased with time in the presence of lactate. In contrast, in the absence of lactate, norfloxacin uptake was substantially lower and was stable between 1 and 3 min. The average of the uptake values in the absence of lactate was subtracted from the uptake values in the presence of lactate to estimate lactate-dependent uptake. $V_{\rm max}$ and apparent K_m values were estimated from the plots of the initial rate of lactate-dependent uptake (V) versus norfloxacin concentration (S) and from plots of 1/V versus 1/S and V versus V/S. The counting efficiency for [3 H]norfloxacin was determined in triplicate by counting filters that contained unlabeled vesicles and that were spotted with a known amount of [3 H]norfloxacin. For competition experiments with other quinolones, a fixed amount of unlabeled ciprofloxacin (5 or 15 μ M) or ofloxacin (15 or 45 μ M) was added to each member of the series of labeled norfloxacin stock solutions of different specific activities. Competitive inhibition was determined by the concurrence of the y intercepts ($1/V_{\rm max}$) from plots of 1/V versus 1/S. Apparent K_i values were calculated by comparing K_m values in the presence and absence of the inhibitor by the equation $K_i = [I]/(K_m^i/K_m^0 - 1)$, in which K_m^i and K_m^0 are the apparent K_m values in the presence and absence, respectively, of an inhibitor of concentration I. Measurement of the effect of norfloxacin on lactate-induced changes in acridine fluorescence in everted vesicles. Everted vesicles were prepared in uptake assay buffer containing acridine orange $(2~\mu M)$ in the presence and absence of norfloxacin $(400~\mu M)$ as described previously (4). Quenching of acridine fluorescence upon the addition of lactate was monitored at excitation and emission wavelengths of 490 and 530 nm, respectively, with a SPEX Fluorolog 2 series spectrofluorimeter by using SPEX dm3000 software (version 2.5). # **RESULTS** Identification and mapping of the flqB locus. S. aureus MT1222 is a highly resistant mutant of strain ISP794 selected by serial passage on increasing concentrations of norfloxacin (36). Strain ISP1461 contains two markers on the chromosomal SmaI D fragment, fus, which encodes resistance to fusidic acid, and $\Omega 1108$ (Tn916), a transposon insertion encoding resistance to tetracycline (27) (Table 1). High-molecularweight genomic DNA from ISP1461 was used to transform MT1222, selecting for Tn916 (Table 2). For 18 of 397 transformants (4.5%) there was an eightfold reduction in the MIC of ciprofloxacin, from 64 µg/ml (that for MT1222) to 8 µg/ml, indicating the presence of a locus linked to $\Omega 1108$ that contributes to fluoroquinolone resistance. We named this locus flqB. DNA was then prepared from a resistant transformant MT21713 [flqB (and other resistance loci) fus $\Omega 1108(\text{Tn}916)$] (MIC, 64 µg of ciprofloxacin per ml), and this DNA was used to transform wild-type strain ISP794 (MIC, 0.25 µg of ciprofloxacin per ml), selecting for Tn916. For 27 of 1348 NG ET AL. Antimicrob, Agents Chemother. | TABLE 3. Quinolone s | susceptibilities of S. | aureus and E. | coli strains contain | ing cloned norA | |----------------------|------------------------|---------------|----------------------|-----------------| |----------------------|------------------------|---------------|----------------------|-----------------| | Strain | Genotype | MIC (μg/ml) | | | | |-----------------------------|--------------------|-------------|---------------|-----------|--------------| | Strain | | Norfloxacin | Ciprofloxacin | Ofloxacin | Sparfloxacin | | S. aureus | | | | | | | ISP794 | Wild type | 0.5 | 0.25 | 0.5 | 0.125 | | MT1222 | flqB flqA flqC | 256.0 | 64.0 | 8.0 | 8.0 | | MT23142 | $flqB \Omega 1108$ | 4.0 | 1.0 | 0.5 | 0.125 | | E. coli DH10B with plasmid: | | | | | | | pUC19 or pGEM7zf(+) | | 0.02 | ≤0.005 | 0.01 | 0.001 | | pMT101 | | 0.64 | 0.04 | 0.04 | 0.001 | | pMT102 | | 1.28 | 0.08 | 0.04 | 0.0025 | | pEN201 | | 0.64 | 0.08 | 0.04 | 0.001 | | pEN202 | | 0.64 | 0.08 | 0.04 | 0.001 | 258 transformants (10.5%) there was a fourfold increase in the ciprofloxacin MIC (1.0 μ g/ml), and 21 of 258 transformants (8.1%) were resistant to fusidic acid. Because only five transformants (1.9%) had both *fus* and *flqB* markers, the findings suggest a gene order of *flqB* $\Omega 1108$ *fus*. These experiments established the location of *flqB* on the chromosomal *SmaI* D fragment and the ability of *flqB* to confer
fluoroquinolone resistance. The original mutant strain MT1222 and one transformant, MT23142 (*flqB*, $\Omega 1108$), were used in subsequent experiments. MT1222 exhibited greater increments in resistance to norfloxacin and ciprofloxacin than to ofloxacin and sparfloxacin, and MT23142 exhibited increases in resistance only to norfloxacin and ciprofloxacin (Table 3). Cloning of norA genes from wild-type and flqB strains. We showed that the norA gene, like flqB, is located on the SmaI D fragment. Previously, we reported cloning a fluoroquinolone resistance fragment from MT1222 HindIII-digested genomic DNA (36). The 5.3-kb fragment that we obtained had a restriction enzyme map consistent with those of the norA genes cloned by other laboratories (13, 40). The same cloning experiment (36) was performed with genomic DNA from wild-type strain ISP794. Unexpectedly, norfloxacin-resistant, carbenicillin-resistant clones were obtained at a frequency similar to that obtained with genomic DNA from MT1222. Additionally, all clones from both MT1222 and ISP794 con- tained a 5.3-kb insert. Two clones, pMT101 (from MT1222) and pMT102 (from ISP794), which contained inserts in the same orientations, were studied further (Fig. 1). The restriction map of the 5.3-kb fragment from ISP794 was again consistent with that of the *norA* gene. pMT101 and pMT102 conferred similar levels of resistance to fluoroquinolones (Table 3), with greater increments in resistance seen for norfloxacin and ciprofloxacin than for ofloxacin and sparfloxacin, findings which are consistent with those reported previously (39). To confirm that it was the *norA* gene that was responsible for the resistance phenotype, we amplified *norA* from MT1222 and ISP794 by PCR using Vent polymerase. The PCR products were then ligated into the *Eco*RI site of vector pGEM7zf(+), and the vector was used to transform *E. coli* DH10B. Several clones and, in particular, pEN201 (from MT1222) and pEN202 (from ISP794) were studied further. Both conferred resistance to norfloxacin (Table 3), indicating that the cloned *norA* gene was sufficient to confer resistance at levels similar to those conferred by pMT101 and pMT102. Comparison of the nucleotide sequences of norA from wild-type and flqB strains. To identify possible differences in the norA sequences between flqB and flqB⁺ strains, we determined the complete nucleotide sequence of norA, including sequences 359 bp upstream and 247 bp downstream from the FIG. 1. Restriction enzyme sites of *S. aureus* DNA containing *norA* cloned from strain MT1222(pMT101, pEN201) and strain ISP794(pMT102, pEN202). pMT103 was constructed by subcloning the 2.7-kbp *Hin*dIII-*Acc*I fragment of pMT101 in pUC19. FIG. 2. Nucleotide sequence of 1,820 bp of *S. aureus* DNA containing the *norA* genes from ISP794 (complete sequence shown) and MT1222 (changes are indicated above the ISP794 sequence). The deduced amino acid sequence of NorA is given below the nucleotide sequence. The -35 and -10 sequences of the putative promoter, the Shine-Delgarno sequence, and a putative transcription terminator are underlined (39). open reading frame in pMT101 and pMT102 (both strands) and pEN201 and pEN202 (coding strand) (Fig. 2). The sequences of pMT101 and pEN201 were identical, as were the sequences of pMT102 and pEN202. Sequences within the *norA* structural genes from MT1222 and ISP794 did not differ. A single nucleotide difference was identified 89 bp upstream from the putative ATG start codon: a G in mutant MT1222 replaced the T in wild-type ISP794. norA mRNA levels in wild-type and flqB strains. To compare norA expression in wild-type and flqB cells, equal amounts of total cellular RNA from S. aureus ISP794, MT1222, and MT23142 cells and E. coli DH10B cells containing plasmids pUC19, pMT101, and pMT102 were subjected to Northern analysis (Fig. 3). norA transcripts appeared in all of the S. FIG. 3. Northern hybridization of total cellular RNA from *E. coli* DH10B containing pUC19 (lane d), pMT101 (lane e), and pMT102 (lane f) and from *S. aureus* ISP794 (lane a), MT1222 (lane b), and MT23142 (lane c) by using a *norA* DNA probe. The migrations of RNA size markers of 2.37 and 1.35 kb are indicated by the upper and lower hash marks, respectively. In the composite shown, the photographic exposure for lanes a to c was longer than that for lanes d to f. aureus cells and the norA-containing E. coli cells, but no signal was seen in the E. coli DH10B(pUC19) control. In both S. aureus and norA-containing E. coli, primary and secondary messages of approximately 1.4 and 2.3 kb, respectively, were seen. An additional 2.9-kb message appeared in the norA-containing E. coli cells. In S. aureus, flqB mutants showed substantially greater steady-state levels of norA message than wild-type ISP794; MT23142 (flqB) showed the highest levels; this was followed by MT1222 (flqA, flqB, flqC). E. coli containing cloned norA showed at least 10-fold higher levels of norA expression than any of the S. aureus strains. The differences in the norA transcripts in MT23142 and MT1222 suggest the possibility that the mutations (flqA and flqC) in MT1222, in addition to flqB, may also affect norA expression. Effects of cloned norA on norfloxacin accumulation in intact cells. pMT101, which contains norA, but not pUC19 (Fig. 1), caused a reduced level of accumulation of norfloxacin by E. coli DH10B (Fig. 4). This reduced level of accumulation was reversed by the addition of the protonophore CCCP, suggesting that it is dependent on the presence of a proton motive force across the cell membrane. Such an energy-dependent and reduced level of norfloxacin accumulation produced by cloned norA suggests that norA mediates the active efflux of norfloxacin (15, 39), but this efflux has been studied in only a limited fashion in everted vesicle systems (13). To characterize norA-mediated norfloxacin efflux further, we characterized norfloxacin transport in everted inner membrane vesicles, in which norfloxacin efflux across the inner membrane can be measured directly as vesicle uptake. Energetics of norA-mediated transport of norfloxacin into everted inner membrane vesicles. Accumulation of norfloxacin in everted vesicles from cells containing pMT101 was increased fivefold by the addition of lactate (Fig. 5). Similar levels of uptake were seen when NADH replaced lactate (data not shown). Under these conditions, lactate-dependent accumulation required the presence of norA and was not seen in the pUC19 control. This accumulation was also rapidly reversed by the addition of CCCP (100 μM), suggesting that uptake is coupled to the proton motive force generated across the 1350 NG ET AL. Antimicrob. Agents Chemother. FIG. 4. Accumulation of norfloxacin in intact *E. coli* DH10B cells containing plasmids pUC19 (\square), pMT101 (\bigcirc), and pMT102 (\triangle). Norfloxacin was added at time zero, and CCCP (100 μ M) was added at the time indicated by the arrow. The increase in uptake followed the addition of CCCP. membrane after the addition of lactate. Lower concentrations of CCCP produced graded inhibition (10 µM, <1% of that of the no-drug control; 1.0 μ M, 5.8 to 9.1% of that of the control; 0.1 µM, 38 to 84% of that of the control). To determine which of the components of the proton motive force, the proton (ΔpH) or the electrical $(\Delta \Phi)$ gradient, drives uptake, we tested the effects of nigericin, which selectively collapses ΔpH, and valinomycin, which selectively collapses $\Delta\Phi$, using concentrations similar to those used previously in vesicle systems (4, 8). Because CCCP has been reported to have effects on norfloxacin accumulation in nonenergized artificial liposomes (5), these tests are also important for ruling out the artifactual effects of CCCP. Nigericin (0.55 and 2.8 µM) completely abolished norfloxacin uptake; lesser effects were seen at lower concentrations of nigericin (0.1 µM, 7% of that of the no-drug control; 0.01 µM, 88% of that of the no-drug control). In contrast, valinomycin (0.36 and 1.8 µM in the presence of FIG. 5. Uptake of norfloxacin by everted inner membrane vesicles from *E. coli* DH10B containing plasmids pMT101 (\bigcirc , \square) and pUC19 (\triangle , \diamondsuit). Norfloxacin was added at time zero. Lactate (20 mM) (\square , \triangle) or buffer (\bigcirc , \diamondsuit) was added at the time indicated by the arrow on the left, and CCCP (100 μ M) was added at the time indicated by the arrow on the right. FIG. 6. Effects of inhibitors on uptake of norfloxacin by everted vesicles from *E. coli* DH10B(pMT101). The inhibitor nigericin (0.55 μM [\Diamond] and 2.8 μM [Δ]) or valinomycin (0.36 μM [\times] and 1.8 μM [\Box]) or the diluent control (\bigcirc) was added at 5 min prior to the addition of norfloxacin at time zero. Lactate (20 mM) was added at the time indicated by the arrow on the left, and CCCP (100 μM) was added at the time indicated by the arrow on the right. excess K^+) produced a reproducible, slight increase in the level of accumulation (Fig. 6). Thus, *norA*-mediated norfloxacin uptake in everted vesicles appears to be specifically coupled to ΔpH across the membrane. Role of magnesium in norA-mediated norfloxacin transport. The efflux of tetracycline by the Tet protein occurs as a complex of tetracycline with magnesium (37). Because quinolones also bind magnesium (35), we investigated the role of magnesium in norA-mediated norfloxacin uptake into everted vesicles. Vesicles were washed twice in KPO₄ buffer containing 10 mM EDTA. Results of uptake assays containing 0, 1, and 10 mM added magnesium were then compared. In seven paired comparisons in two experiments with EDTA-washed vesicles, uptake in the presence of 1 mM magnesium (mean ± standard deviation, 0.671 ± 0.121 nmol/mg of vesicle protein) was slightly, although
significantly, greater than that in the absence of added magnesium (0.584 \pm 0.13 nmol/mg) (P = 0.02; Student's t test), but uptake decreased in the presence of 10 mM magnesium (0.489 \pm 0.132 nmol/mg) (P = 0.014) (Fig. 7). Thus, there is a slight (about 14%) enhancement of uptake in the presence of 1 mM magnesium, but most importantly, the majority of norfloxacin uptake does not depend on exogenously added magnesium. Saturation kinetics of norfloxacin transport in everted vesicles. Energization of everted vesicles by lactate is accompanied by proton pumping into the vesicle, thereby lowering the internal vesicle pH. Because the microscopic dissociation constants of norfloxacin predict that, at equilibrium, drug will accumulate within vesicles in which the intravesicular pH is less than that of the medium (24), it is possible that drug uptake into vesicles results from diffusion and drug trapping rather than transport by a specific carrier. Thus, to determine whether the uptake of norfloxacin in vesicles prepared from norAcontaining cells was carrier mediated and to investigate the characteristics of this putative carrier, we studied the saturation kinetics of norfloxacin uptake. In order to determine as closely as possible the initial rates of norfloxacin uptake, uptake was measured at 20°C, and initial samples were collected and diluted within 10 s of the addition of [3H]norfloxacin. Initial rates of lactate-dependent uptake decreased 2.5 FIG. 7. Effect of magnesium supplementation on uptake of norfloxacin by everted vesicles from *E. coli* DH10B(pMT101). Vesicles were washed twice in 50 mM KPO₄ (pH 7.5)–10 mM EDTA and were resuspended in assay buffer containing 0 (\square), 1 (\bigcirc), and 10 (\triangle) mM MgCl₂. Norfloxacin was added at time zero. Lactate (20 mM) was added at the time indicated by the arrow on the left, and CCCP (100 μ M) was added at the time indicated by the arrow on the right. with increasing concentrations of norfloxacin over the range of 0.5 to 25 μ M (Fig. 8A and B). For pMT101, the apparent K_m calculated from the mean of duplicate experiments was 6.0 μ M from plots of 1/V versus 1/S (Fig. 8B) and 6.8 μ M from plots of V versus V/S (data not shown). Similar values for K_m were found in experiments with pEN201 (data not shown). Values of $V_{\rm max}$ were 1.3 to 1.4 nmol/min/mg of vesicle protein for pMT101. To assess whether the saturation of norfloxacin uptake resulted from an effect of the drug on the pH gradient across the vesicle membrane, we measured lactate-induced quenching of acridine fluorescence in vesicle preparations in the presence and absence of norfloxacin at high concentration (400 µM). No change in the observed fluorescence quenching was seen (data not shown), a finding consistent with results of previous studies with E. coli (4). Because artifactual saturation of uptake might occur if drug transport resulted in the development of an electrical gradient that limited the rate of uptake at high drug concentrations, we also measured the rate of norfloxacin uptake in the presence of valinomycin saturated with K⁺, which dissipates the electrical gradient. Saturation of uptake was also seen in the presence of valinomycin (Fig. 9A and B). Thus, norA produces a saturable, carrier-mediated uptake of norfloxacin into everted vesicles. Competition for norfloxacin uptake by other quinolones. Cloned norA and the flqB mutation cause resistance to the quinolones norfloxacin, ciprofloxacin, and ofloxacin to various extents. Of these quinolones, only norfloxacin was available in a radiolabeled form to a high specific activity. Thus, it was necessary to measure the transport of the other quinolones indirectly. To determine whether differences in NorA-mediated transport could account for these differences in quinolone activity when expression of norA is amplified, we examined the ability of ciprofloxacin and ofloxacin to compete with norfloxacin for transport into everted vesicles prepared from norA-containing cells. Ciprofloxacin and ofloxacin both inhibited norfloxacin transport in an apparently competitive manner (Fig. 10A and B), but these two drugs differed in the magnitude of competitive inhibition. Ciprofloxacin was the more effective competitor FIG. 8. Kinetics of initial uptake of norfloxacin by everted vesicles of $E.\ coli$ DH10B(pMT101) as a function of the norfloxacin concentration. (A) Saturation curve. (B) Lineweaver-Burk plot. V, initial rate of uptake; S, norfloxacin concentration. 1/8 1.5 0.5 (apparent $K_i = 26.4 \pm 4.4 \,\mu\text{M}$ [mean \pm standard error of the mean]) (Fig. 10A), and ofloxacin was less effective (apparent $K_i = 50.5 \pm 9.6 \,\mu\text{M}$) (Fig. 10B). Thus, the order in which these compounds competed with norfloxacin was the same as the order of the effect of *norA* on resistance in the cells used to prepare the vesicles (increase in MICs: ciprofloxacin, greater than eightfold; ofloxacin, fourfold [Table 3]). These correlations suggest that, for these three quinolones, a determinant of *norA*-mediated resistance is the ability of NorA to transport these compounds. Effects of reserpine and verapamil on norfloxacin uptake into everted vesicles and norfloxacin resistance in flqB mutants. Reserpine and verapamil have been shown to inhibit the multidrug resistance mediated by the chromosomal bmr gene and cloned norA in Bacillus subtilis (20, 21). To determine the effects of these inhibitors in everted vesicles, norfloxacin uptake was measured in the presence of reserpine (Fig. 11) and verapamil (data not shown). At concentrations less than those that inhibit Bmr-mediated drug resistance in B. subtilis (21), reserpine (4.1 and 8.2 μ M) and verapamil (11 μ M) completely inhibited norfloxacin uptake into vesicles. Concentrations of reserpine of \leq 0.4 μ M produced no detectable inhibition. To determine further the effect of reserpine on resistance in S. aureus, the MIC of norfloxacin for ISP794 (wild type) and MT23142 flqB was determined in Penassay broth with and without reserpine (Table 4). Reserpine (10 μ g/ml, 16.4 μ M) decreased the MIC of norfloxacin for MT23142, but it had a 1352 NG ET AL. Antimicrob, Agents Chemother. FIG. 9. Saturation kinetics of norfloxacin uptake by everted vesicles of $E.\ coli$ DH10B(pMT101) in the presence of valinomycin (0.36 μ M). (A) Saturation curve. (B) Lineweaver-Burk plot. V, initial rate of uptake; S, norfloxacin concentration. minimal effect on the MIC of norfloxacin for ISP794. In addition, reserpine had little effect on the norfloxacin MIC for resistant flqA mutants, indicating that the effect of reserpine is specific for flqB and is not an effect on quinolone resistance loci in general. ### **DISCUSSION** We identified flqB, a new quinolone resistance locus on the S. aureus chromosome, which is linked to $\Omega 1108$ and fus on the SmaI D fragment, the same fragment that contains the norA gene (36). Cloning and nucleotide sequencing of the norA gene from flqB and $flqB^+$ strains identified a single nucleotide change 89 bp upstream from the putative ATG start codon. This mutation is located in a region between the norA gene and the putative -10 and -35 sequences that may function as a norA gene promoter (39). These findings indicate that resistance is not due to changes in the NorA protein. Resistance was, however, associated with a single nucleotide change in the putative promoter region, which may be responsible for the increased steady-state levels of norA mRNA observed in the flqB mutant. The present evidence suggests that resistance may occur from increased levels of expression of norA either by the increased levels of transcription or by the increased stabilities of norA transcripts. Our finding that strains containing norA genes cloned onto high-copy-number plasmids from wild-type and flqB strains express equivalent levels of resistance is also FIG. 10. Inhibition of norfloxacin uptake into everted vesicles of *E. coli* DH10B9(pMT101) in the presence of ciprofloxacin (A), at 0 μ M (\bigcirc) and (\square) 15 μ M (\square) and ofloxacin (B) at 0 μ M (\bigcirc), 15 μ M (\square), and 45 μ M (\triangle). *V*, initial rate of uptake; *S*, norfloxacin concentration. consistent with the concept that expression of wild-type norA is sufficient to cause resistance. Our findings also confirm a recent report of increased levels of norA transcripts in a resistant clinical strain for which no genetic data were available (13). In drug-resistant bmr mutants of B. subtilis, increased levels of expression are associated with duplications of the bmr gene on the chromosome (21). To check for norA gene duplication in flqB mutants, we probed EcoRI and HindIII digests of genomic DNAs from ISP794, MT23142, and MT1222 with a 4.3-kbp fragment containing norA and found no substantial differences in band intensity and no new bands (data not shown), suggesting that flqB mutants do not contain norA gene duplications. Our *norA* sequences differed at several positions from those of clinical strains published previously (26, 39). The *norA* sequence of a resistant clinical isolate determined by Yoshida et al. (39) was identical to our sequence of wild-type ISP794 except for a substitution of a G for an A at position 872 that encoded a change from aspartic acid (Asp) to glycine (Gly) at codon 291 (Gly-291). Gly-291, however, was also reported to be present in the partial sequence from another quinolone-susceptible strain reported by Ohshita et al. (26), suggesting that a change to Gly-291 may not be responsible for *norA*-mediated resistance. Ohshita et al. (26) reported the *norA* sequence from positions +686 (by our numbering) to beyond the coding sequence at position +1284. Within this region there were five additional differences between the sequence of our wild-type ISP794 and that of their
norfloxacin-susceptible FIG. 11. Effect of reserpine at 4.1 μ M (\bigcirc) and 8.2 μ M (\triangle) in comparison with that of the diluent control (\square) on the uptake of norfloxacin by everted vesicles of *E. coli* DH10B(pMT101). Inhibitors were added 5 min prior to the addition of norfloxacin at time zero. Lactate (20 mM) was added at the time indicated by the arrow on the left, and CCCP (100 μ M) was added at the time indicated by the arrow on the right. strain, two of which were within the norA-coding region. At position 787, a G replaced an A, resulting in the replacement of a valine for a methionine at codon 263, and at position 1085, an A replaced a C, resulting in the replacement of an Asp for an Ala at codon 362. Between nucleotide positions +686 and +1284, the resistant and susceptible strains reported by Ohshita et al. (26) differed only in a deduced change from Asp (in the susceptible strain) to Ala (in the resistant strain) at codon 362. Our finding of Ala-362 in the deduced amino acid sequence of NorA from the wild-type susceptible strain ISP794, however, casts doubt on previous claims that Ala-362 is responsible for quinolone resistance (26). Another norA allele from a susceptible clinical strain with an overall greater divergence of sequence has also been shown to encode Ala-362 (13). Thus, changes in NorA structure are not necessary for resistance, and increased levels of expression of wild-type norA appear to be sufficient. Cloned norA causes an energy-dependent, reduced level of drug accumulation in intact E. coli (12, 39) and S. aureus (39) cells. Studies of quinolone uptake into everted vesicles have been used to distinguish active efflux from active reduction of influx in whole cells (13). Because, however, the norfloxacin that enters everted vesicles by diffusion may be trapped when the pH within the vesicle falls following energization with lactate (24), limited earlier experiments demonstrating norfloxacin uptake upon energization of everted vesicles did not answer the question of whether transport is diffusional or carrier mediated. We have demonstrated for the first time that cloned norA mediates drug uptake into everted vesicles and that this drug uptake is saturable, with an apparent high affinity for norfloxacin $(K_m = 6 \mu M)$. Although it is possible that norA at a high copy number induces changes in the intrinsic E. coli membrane proteins that themselves mediate uptake, a simpler explanation is that NorA itself mediates uptake and functions as an efflux transporter. This presumption is also supported by the observation that norA-mediated norfloxacin uptake into everted vesicles has an apparent K_m value more than 10-fold less than that reported previously for E. coli (4). It is of interest that the K_m of 6 μ M for *norA*-mediated norfloxacin transport is between the MIC of norfloxacin for wild-type S. aureus TABLE 4. Effect of reserpine on quinolone resistance in S. aureus | | Genotype | Norfloxacin MIC (µg/ml) | | | |----------|--------------------|-------------------------|----------------|--| | Strain | | Without reserpine | With reserpine | | | MT1222 | flqB flqA flqC | 256 | 64 | | | MT23142 | $flqB \Omega 1108$ | 8 | 2 | | | MT52222 | flqA541 | 8 | 8 | | | MT5224c9 | flqA543 | 8 | 8 | | | ISP794 | Wild type | 1–2 | 1 | | ISP794 (0.5 μ g/ml, 1.6 μ M) and the *flqB* mutant MT23142 (4 μ g/ml, 12.5 μ M), suggesting that NorA functions in vitro within a range of drug concentrations that is relevant for affecting drug action on the intact cell in vivo. Other quinolones appear to cause competitive inhibition of norA-mediated transport of norfloxacin into vesicles. The apparent affinities of ciprofloxacin and ofloxacin for NorA, as estimated from their apparent K_i values, correlate with the extent to which norA effects resistance to these compounds. Thus, efflux transport of these quinolones appears to be a determinant of norA-mediated resistance. Inhibition of *norA*-mediated norfloxacin transport by CCCP and nigericin but not valinomycin indicates that norfloxacin efflux is coupled to the proton gradient across the cell membrane. Thus, *norA* likely produces norfloxacin:proton antiport, and NorA itself is likely the antiporter. The stoichiometry of the coupling of norfloxacin and proton transport remains to be studied. The plasmid-encoded TetB protein, which also contains 12 deduced membrane-spanning domains, mediates Mg-tetracycline:proton antiport but has limited amino acid sequence similarity with NorA. Interestingly, the region of Tet presumed to represent a cytoplasmic loop between transmembrane segments 2 and 3, which is important for tetracycline transport, is conserved in NorA and other related transporters (29). In contrast, however, many of the charged amino acids located within the stretches of hydrophobic amino acids thought to represent transmembrane segments differ. Tet and NorA also differ in their profiles of antibacterial resistance, because cloned norA does not encode tetracycline resistance (22). Norfloxacin transport by NorA and the transport of tetracycline by the Tet protein differ in their dependence on magnesium. Under conditions (EDTA washes) that were at least as rigorous in removing magnesium as those used to remove magnesium for testing vesicles containing Tet protein (18), norfloxacin transport by norA vesicles was little affected by the absence of added magnesium. Inhibitors of drug efflux systems have been shown to increase cell susceptibility to the effluxed drug. In particular, in mammalian cells, calcium channel blockers and other lipophilic cations inhibit the efflux of antitumor agents by the P glycoprotein, the mdr gene product, and block the resistance of cells with increased levels of expression of mdr (25). Although mdr and norA do not share homology, norA is similar to the bmr gene of B. subtilis, which encodes multidrug resistance that includes resistance to quinolones, and is inhibited by reserpine and verapamil (21, 22). We have shown here that the quinolone resistance of an S. aureus flqB mutant is specifically reversed by reserpine and that norA-mediated transport of norfloxacin in everted vesicles is blocked by reserpine and verapamil. Use of these and related inhibitors may provide important tools for defining the structure and function of NorA and determining its normal role in S. aureus as well as 1354 NG ET AL. Antimicrob. Agents Chemother. for developing the means for circumventing flqB-type resistance in clinical settings. Taken together, our results and those of others strongly suggest that norA encodes a fluoroquinolone efflux transporter and that its enhanced level of expression causes resistance, presumably by the active transport of norfloxacin and some other quinolones from the cell. The normal function of NorA is not known. Its role in quinolone efflux is likely incidental, because fluoroquinolones are synthetic agents, but it might function as a more general transporter of environmental toxins, suggesting that its expression might respond to environmental signals. In E. coli, drug resistance associated with reduced drug permeation, including permeation of fluoroquinolones, appears to involve a complex regulatory network that responds to a variety of environmental signals and that is mediated by the mar and sox regulons (2, 3). Although reduced permeation in gram-negative bacteria is effected in part by reduced numbers of porin diffusion channels, resistance associated with marA mutants also involves increased levels of expression of a tetracycline efflux transporter (7). In gram-positive bacteria, the absence of an outer membrane may result in increased dependence on active drug efflux mechanisms of reduced drug or toxin permeation. On the basis of its deduced structure, NorA is a member of a growing family of evolutionarily related transport proteins containing 12 (NorA, TetB, Bmr, CmlA, Mtx) and 14 (QacA, TcmA) predicted transmembrane segments with a range of identified substrates including, in addition to fluoroquinolones, tetracyclines, chloramphenicol, quarternary ammonium compounds, rhodamine, puromycin, and ethidium bromide, among others (15, 23, 29). Among these transporters, NorA is structurally and functionally most similar to Bmr (20). For both transporters, drug resistance appears to be associated with increased levels of gene expression, by gene amplification in the case of bmr and likely by increased levels of transcription for norA. Whether these transporters are normally regulated by environmental signals is unknown. Further studies of the regulation of norA and bmr expression may be useful in defining their normal functions in the bacterial cell. ### **ACKNOWLEDGMENTS** We thank Peter Pattee for the generous provision of strains and for helpful comments on the manuscript, Irene Kochevar and Carmello Garcia for assistance in the fluorimetric studies, Brian Seed for preparation of oligonucleotides, and John Chen for performing some of the norfloxacin kinetic experiments. This work was supported in part by a grant from the National Institutes of Health, U.S. Public Health Service (AI23988), and a grant from the Robert Wood Johnson Pharmaceutical Research Institute. ## REFERENCES - Case, C. C., S. Roels, J. E. Gonzales, E. L. Simons, and R. W. Simons. 1988. Analysis of the promoters and transcripts involved in IS10 anti-sense RNA control. Gene 72:219–236. - Chou, J. H., J. T. Greenberg, and B. Demple. 1993. Posttranscriptional repression of *Escherichia coli* OmpF protein in response to redox stress: positive control of the *micF* antisense RNA by the *soxRS* locus. J. Bacteriol. 175:1026–1031. - Cohen, S. P., H. Hächler, and S. B. Levy. 1993. Genetic and functional analysis of the multiple antibiotic resistance (mar) locus in Escherichia coli. J. Bacteriol. 175:1484–1492. - Cohen, S. P., D. C. Hooper, J. S. Wolfson, K. S. Souza, L. M. McMurry,
and S. B. Levy. 1988. Endogenous active efflux of norfloxacin in susceptible *Escherichia coli*. Antimicrob. Agents Chemother. 32:1187–1191. - Furet, Y. X., J. Deshusses, and J.-C. Pechère. 1992. Transport of pefloxacin across the bacterial cytoplasmic membrane in quinolone-susceptible Staphylococcus aureus. Antimicrob. Agents Che- - mother. 36:2506-2511. - Gellert, M., K. Mizuuchi, M. H. O'Dea, T. Itoh, and J.-I. Tomizawa. 1977. Nalidixic acid resistance: a second genetic character involved in DNA gyrase activity. Proc. Natl. Acad. Sci. USA 74:4772–4776. - 7. **George, A. M., and S. B. Levy.** 1983. Amplifiable resistance to tetracycline, chloramphenicol, and other antibiotics in *Escherichia coli*: involvement of non-plasmid-determined efflux of tetracycline. J. Bacteriol. **155**:531–540. - Hertzberg, E. L., and P. C. Hinkle. 1974. Oxidative phosphorylation and proton translocation in membrane vesicles prepared from *Escherichia coli*. Biochem. Biophys. Res. Commun. 58:178–184. - 9. **Hooper, D. C., and J. S. Wolfson.** 1991. The quinolones: mode of action and bacterial resistance, p. 665–690. *In* V. Lorian (ed.), Antibiotics in laboratory medicine, 3rd ed. The Williams & Wilkins Co., Baltimore. - Hooper, D. C., J. S. Wolfson, K. S. Souza, E. Y. Ng, G. L. McHugh, and M. N. Swartz. 1989. Mechanisms of quinolone resistance in Escherichia coli: characterization of nfxB and cfxB, two mutant resistance loci decreasing norfloxacin accumulation. Antimicrob. Agents Chemother. 33:283–290. - 11. Hooper, D. C., J. S. Wolfson, K. S. Souza, C. Tung, G. L. McHugh, and M. N. Swartz. 1986. Genetic and biochemical characterization of norfloxacin resistance in *Escherichia coli*. Antimicrob. Agents Chemother. 29:639–644. - 12. Kaatz, G. W., S. M. Seo, and C. A. Ruble. 1991. Mechanisms of fluoroquinolone resistance in *Staphylococcus aureus*. J. Infect. Dis. 163:1080–1086. - Kaatz, G. W., S. M. Seo, and C. A. Ruble. 1993. Efflux-mediated fluoroquinolone resistance in *Staphylococcus aureus*. Antimicrob. Agents Chemother. 37:1086–1094. - Lehrach, H., D. Diamond, J. M. Wozney, and H. Boedtker. 1977. RNA molecular weight determinations by gel electrophoresis under denaturing conditions: a critical reexamination. Biochemistry 16:4743–4751. - Levy, S. B. 1992. Active efflux mechanisms for antimicrobial resistance. Antimicrob. Agents Chemother. 36:695–703. - Lindberg, M., J.-E. Sjostrom, and T. Johansson. 1972. Transformation of chromosomal and plasmid characters in *Staphylococcus aureus*. J. Bacteriol. 109:844–847. - 17. Matsuhashi, M., M. Dong Song, F. Ishino, M. Wachi, M. Doi, M. Inoue, K. Ubukata, N. Yamashita, and M. Konno. 1986. Molecular cloning of the gene of a penicillin-binding protein supposed to cause high resistance to β-lactam antibiotics in *Staphylococcus aureus*. J. Bacteriol. 167:975–980. - McMurry, L., R. E. Petrucci, Jr., and S. B. Levy. 1980. Active efflux of tetracycline encoded by four genetically different tetracycline resistance determinants in *Escherichia coli*. Proc. Natl. Acad. Sci. USA 77:3974–3977. - Miller, J. 1972. Experiments in molecular genetics. Cold Spring Harbor Laboratory, Cold Spring Harbor, N.Y. - Neyfakh, A. A. 1992. The multidrug efflux transporter of *Bacillus subtilis* is a structural and functional homolog of the *Staphylococcus* NorA protein. Antimicrob. Agents Chemother. 36:484 –485. - Neyfakh, A. A., V. E. Bidnenko, and L. B. Chen. 1991. Efflux mediated multidrug resistance in *Bacillus subtilis*: similarities and dissimilarities with the mammalian system. Proc. Natl. Acad. Sci. USA 88:4781–4785. - Neyfakh, A. A., C. M. Borsch, and G. W. Kaatz. 1993. Fluoroquinolone resistance protein NorA of *Staphylococcus aureus* is a multidrug efflux transporter. Antimicrob. Agents Chemother. 37: 128–129. - 23. Nikaido, H., and M. H. Saier, Jr. 1992. Transport proteins in bacteria: common themes in their design. Science 258:936–942. - Nikaido, H., and D. G. Thanassi. 1993. Penetration of lipophilic agents with multiple protonation sites into bacterial cells: tetracyclines and fluoroquinolones as examples. Antimicrob. Agents Chemother. 37:1393–1399. - Nooter, K., and H. Herweijer. 1991. Multidrug resistance (mdr) genes in human cancer. Br. J. Cancer 63:663–669. - Ohshita, Y., K. Hiramatsu, and T. Yokota. 1990. A point mutation in norA gene is responsible for quinolone resistance in Staphylococcus aureus. Biochem. Biophys. Res. Commun. 172:1028–1034. - Pattee, P. A. 1990. Staphylococcus aureus, p. 2.22-2.27. In S. J. O'Brien (ed.), Genetic maps: locus maps of complex genomes. Cold Spring Harbor Laboratory Press, Cold Spring Harbor, N.Y. - Pattee, P. A. 1990. Genetic and physical mapping of the chromosome of Staphylococcus aureus NCTC 8325, p. 163-169. In K. Drlica and M. Riley (ed.), The bacterial chromosome. American Society for Microbiology, Washington, D.C. - Paulsen, I. T., and R. A. Skurray. 1993. Topology, structure and evolution of two families of proteins involved in antibiotic and antiseptic resistance in eukaryotes and prokaryotes—an analysis. Gene 124:1-11. - Sambrook, J., E. F. Fritsch, and T. Maniatis (ed.). 1989. Molecular cloning: a laboratory manual, 2nd ed. Cold Spring Harbor Laboratory Press, Cold Spring Harbor, N.Y. - Sanger, F., S. Nicklen, and A. R. Coulson. 1977. DNA sequencing with chain-terminating inhibitors. Proc. Natl. Acad. Sci. USA 74:5463-5467. - Southern, E. M. 1975. Detection of specific sequences among DNA fragments separated by gel electrophoresis. J. Mol. Biol. 98:503-517. - Sreedharan, S., M. Oram, B. Jensen, L. R. Peterson, and L. M. Fisher. 1990. DNA gyrase gyrA mutations in ciprofloxacin-resistant strains of Staphylococcus aureus: close similarity with quinolone resistance mutations in Escherichia coli. J. Bacteriol. 172: 7260-7262. - Stahl, M. L., and P. A. Pattee. 1983. Confirmation of protoplast fusion-derived linkages in *Staphylococcus aureus* by transformation with protoplast DNA. J. Bacteriol. 154:406–412. - Timmers, K., and R. Sternglanz. 1978. Ionization and divalent cation dissociation constants of nalidixic and oxolinic acids. Bioinorg. Chem. 9:145–155. - Trucksis, M., J. S. Wolfson, and D. C. Hooper. 1991. A novel locus conferring fluoroquinolone resistance in *Staphylococcus aureus*. J. Bacteriol. 173:5854–5860. - 37. Yamaguchi, A., T. Udagawa, and T. Sawai. 1990. Transport of divalent cations with tetracycline as mediated by the transposon Tn10-encoded tetracycline resistance protein. J. Biol. Chem. 265: 4809–4813. - Yoshida, H., M. Bogaki, M. Nakamura, and S. Nakamura. 1990. Quinolone resistance determining region in the DNA gyrase gyrA gene of Escherichia coli. Antimicrob. Agents Chemother. 34:1271–1272. - Yoshida, H., M. Bogaki, S. Nakamura, K. Ubukata, and M. Konno. 1990. Nucleotide sequence and characterization of the Staphylococcus aureus norA gene, which confers resistance to quinolones. J. Bacteriol. 172:6942-6949. - Yoshida, H., M. Bogaki, M. Nakamura, L. M. Yamanaka, and S. Nakamura. 1991. Quinolone resistance-determining region of the DNA gyrase gyrB gene of Escherichia coli. Antimicrob. Agents Chemother. 35:1647–1650.